Lawrence Berkeley Laboratory UNIVERSITY OF CALIFORNIA, BERKELEY ### EARTH SCIENCES DIVISION Submitted to Geophysics LEGION IN DOCUMENTS: A SIMPLE METHOD FOR CALCULATING APPARENT RESISTIVITY FROM ELECTROMAGNETIC SOUNDING DATA Michael Wilt and Mitchel Stark March 1981 ### TWO-WEEK LOAN COPY This is a Library Circulating Copy which may be borrowed for two weeks. For a personal retention copy, call Tech. Info. Division, Ext. 6782 #### DISCLAIMER This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor the Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or the Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or the Regents of the University of California. # A SIMPLE METHOD FOR CALCULATING APPARENT RESISTIVITY FROM ELECTROMAGNETIC SOUNDING DATA Michael Wilt and Mitchel Stark* Earth Sciences Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 March 1981 *Present address: Department of Geological Sciences, Brown University, Box 1846, Lincoln Field Boulevard, Providence, Rhode Island 02912 This work was supported by the Assistant Secretary for Resource Applications, Office of Industrial and Utility Applications and Operations, Geothermal Energy Division of the U.S. Department of Energy under Contract No. W-7405-ENG-48. # A SIMPLE METHOD FOR CALCULATING APPARENT RESISTIVITY FROM ELECTROMAGNETIC SOUNDING DATA Frequency-domain electromagnetic sounding is becoming an increasingly useful deep-exploration tool with recent applications to crustal sounding and geothermal exploration (Tripp et al., 1978; Sternberg, 1979; Duncan et al., 1980; Stark et al., 1980). A major drawback of the method is that most field data are analyzed by computer after the data are returned to the laboratory; no intermediate parameters, such as apparent resistivity, are calculated to provide on-site information. The following example illustrates this problem. Figure 1 shows electromagnetic sounding data taken with the EM-60 frequency-domain system in central Nevada (Morrison et al., 1978; Stark et al., 1980). The spectral plots in this figure give normalized vertical (H_Z) and radial (H_R) magnetic field amplitudes and phases at a distance of 720 m from the loop transmitter. Also shown are spectral plots of the ellipse polarization parameters, ellipticity, and tilt angle of the ellipse traced by the magnetic field vector. We have fitted these combined spectra to a layered model by least-squares inversion; the calculated curves for the models are also shown on the figure. Inspecting the spectral data alone gives very little direct information on the earth resistivity structure. Meaningful estimates of layer resistivities and thicknesses are usually impossible to make even for experienced interpreters. This leads to several difficulties: (1) the quality of incoming field data is often difficult to evaluate, which could lead to an attempt to analyze "smooth-looking" noise, (2) a field supervisor cannot alter his survey on the basis of incoming results, (3) the interpreter must initiate Fig. 1. Amplitude, phase, ellipticity, and tilt angle spectra for central Nevada EM-60 electromagnetic sounding. a model inversion program by trial and error, a process which could give misleading results if a poor first guess is used, and (4) the spectra are virtually meaningless to a nonspecialist, thus providing no basis for a geological understanding. These problems led us to seek an apparent resistivity transformation for EM data similar to those used with dc resistivity and magnetotelluric data. The concept of obtaining apparent resistivity from EM sounding data has been examined in the literature. Keller (1971) derives "early time" and "late time" resistivity approximations from asymptotic behavior of time-domain data. Sternberg (1979) calculates apparent resistivity from frequency-domain EM sounding data using an iterative formulation. This method is accurate and stable but requires a computer or extensive hand calculations, and it is not well suited to field applications. Dey and Ward (1970) briefly discuss how to determine apparent conductivity from horizontal dipole EM sounding data by matching observed data to half-space field curves. Their discussion involves determining the layer conductivities from low-frequency and high-frequency asymptotic approximations and finding the top layer thickness by using two-layer master curves. The method that we introduce determines apparent resistivity from EM field data that is sufficiently simple for in-field application and useful on partial field curves. #### DESCRIPTION OF THE METHOD Compared to those used in magnetotellurics and dc resisitivity, the equations describing the electric and magnetic fields due to an oscillating dipole source over a half-space are very complicated (Ryu et al., 1970). Although these cannot be solved analytically, we can use the theoretical fields over a half-space to obtain apparent resistivity for horizontal-loop induction sounding data. Ryu et al. (1970) show that the field equations can be written as a function of a dimensionless "induction number," $$B = \frac{\mu\omega}{2\rho} R_{\bullet}$$ [1] where ω is the angular frequency, μ is the magnetic permeability, R is the transmitter-receiver separation, and ρ is the half-space resistivity. A sample plot of radial magnetic field over a 10-ohm-m half-space is given in Figure 2. If similar plots for all normally measured field quantities are generated, then this set of generalized field curves can be used to estimate apparent resistivity for each individually measured quantity. To obtain an apparent resistivity estimate from an observed field value, it is first necessary to match the observed field value to its corresponding point on the appropriate generalized field curve. Then the corresponding induction number can be read off the graph and the apparent resistivity can be obtained by solving equation [1] for ρ : $$\rho = \rho_{A} = \frac{\mu\omega}{2B^{2}} R^{2} . \qquad [2]$$ Since R and ω are known experimental parameters, μ for most field situations is the constant $\mu_O=4\pi$ x 10^{-7} MKS, and B is read from the generalized curve, ρ_A , and can be readily calculated. For example, suppose we wish to know XBL 811-2527 Fig. 2. Generalized curve for radial magnetic field amplitude for a half-space of 10 ohm-m. the apparent resistivity at 10 Hz of the radial magnetic field component in Figure 1. The field value (0.68) when mapped onto Figure 2 corresponds to an induction number of 1.6. The radius is 720 m, $\mu_{\rm O}=4\pi$ x 10^{-7} , and the apparent resistivity given by $$\rho_{A} = \frac{(4\pi \times 10^{-7})(2\pi)(10)}{2(1.6)^{2}} (720)^{2} \approx 8 \text{ ohm-m}$$ is a reasonable approximation of the top-layer resistivity found by inversion (Figure 1). By applying this scheme to field measurements at a wide range of frequencies, apparent resistivity spectra can be readily calculated from field data. The process is easily adaptable to field situations. A set of generalized field curves and a small programmable calculator are all that is necessary to quickly calculate apparent resistivities from incoming field data. The generalized curves can also be digitized, and linear or logarithmic interpolation can provide more precise matching of field data. Table 1 displays digitized field curves for six field quantities for this purpose. An example of computed apparent resistivity spectra of some theoretical layered-model data illustrates some of the advantages and disadvantages inherent with this scheme. Figure 3 is an apparent resistivity spectral plot calculated from the theoretical data corresponding to the two-layer model section shown in the figure. The plots clearly reflect the general character of the two-layer model where higher-frequency segments show sensitivity to the upper layer and lower frequencies are more sensitive to the bottom layer. Table 1. Theoretical magnetic field data over a uniform half space. | н _R | Phase H _R
(degrees) | $^{ m H_{Z}}$ | Phase H _z
(degrees) | Ellipticity | Tilt
(degrees) | В | |----------------|-----------------------------------|---------------|-----------------------------------|-------------|-------------------|---------| | 0.0049 | 269.19 | 1.0004 | 180.25 | -0.00492 | 90.00 | 0.1000 | | 0.0098 | 268.64 | 1.0013 | 180.48 | -0.00979 | 89.98 | 0.1414 | | 0.0147 | 268.08 | 1.0024 | 180.70 | -0.015 | 89.96 | 0.1732 | | 0.0195 | 267.54 | 1.0036 | 180.90 | -0.019 | 89.94 | 0.2000 | | 0.0291 | 266.54 | 1.0064 | 181.26 | -0.029 | 89.86 | 0.2449 | | 0.0475 | 264.85 | 1.0128 | 181.88 | -0.047 | 89.67 | 0.3162 | | 0.0927 | 261.57 | 1.0314 | 183.00 | -0.088 | 88.97 | 0.4472 | | 0.1759 | 256.39 | 1.0718 | 184.06 | -0.156 | 87.08 | 0.6325 | | 0.2516 | 252.13 | 1.1104 | 184.19 | -0.208 | 84.91 | 0.7746 | | 0.3847 | 245.22 | 1.1761 | 183.02 | -0.282 | 80.57 | 1.0000 | | 0.6420 | 232.35 | 1.2768 | 177.12 | -0.376 | 71.25 | 1.4142 | | 0.8253 | 222.62 | 1.3160 | 170.38 | -0.418 | 64.15 | 1.7321 | | 0.9585 | 214.62 | 1.3192 | 163.84 | -0.440 | 58.60 | 2.0000 | | 1.1261 | 201.80 | 1.2689 | 152.01 | -0.459 | 50.25 | 2.4495 | | 1.2421 | 183.32 | 1.0886 | 132.87 | -0.465 | 39.13 | 3.1623 | | 1.1090 | 156.82 | 0.6628 | 102.07 | -0.424 | 23.51 | 4.4722 | | 0.8927 | 144.23 | 0.4002 | 86.42 | -0.356 | 15.43 | 5.4773 | | 0.7294 | 138.94 | 0.2559 | 81.21 | -0.286 | 11.57 | 6.3246 | | 0.5546 | 137.23 | 0.1444 | 86.35 | -0.196 | 9.71 | 7.7461 | | 0.4270 | 137.31 | 0.0914 | 91.00 | -0.151 | 8.61 | 10.0002 | | 0.3024 | 136.09 | 0.0459 | 89.97 | -0.108 | 6.07 | 14.1424 | | 0.2468 | 135.73 | 0.0306 | 90.02 | -0.088 | 4.99 | 17.3208 | | 0.2138 | 135.55 | 0.0230 | 90.02 | -0.076 | 4.33 | 20.0003 | | 0.1745 | 135.37 | 0.0153 | 90.02 | -0.062 | 3.54 | 24.4953 | | 0.1352 | 135.22 | 0.0092 | 90.03 | -0.048 | 2.75 | 31.6232 | | | | | | | | | Fig. 3. Apparent resistivity spectra for six field components over a two-layer model. There is, however, some scatter, and some of the calculated values give unreasonable estimates for apparent resistivity. The unreasonable estimates normally come from flat portions of the field curves, since for these points a unique induction number cannot be found from the generalized curve. In Figure 1, for example, vertical magnetic field amplitudes could not be used for frequencies less than 0.5 Hz, and radial phase data are unusable below 1 Hz. If points from these portions of the curves are rejected, a smoother, more reasonable spectrum results (Figure 4). Recording a complete spectrum of orthogonal field components guarantees that no gaps will exist on apparent resistivity spectral curves. It is not unusual for field data to exceed the range of values on the half-space curves. For example, ellipticities for some layered-model sections may exceed -0.50, which is outside the range of half-space calculations (Table 1). When this occurs, the section of the curve exceeding the half-space curve, as well as the data adjacent to this section, should be deleted before apparent resistivity calculations are made. Normally, the affected region is only a small portion of one of the field curves; apparent resistivities calculated from the remainder of the field curves seem to be unaffected. #### THEORETICAL EXAMPLES AND INTERPRETATION Examples of apparent resistivity spectra for a three-layer model with a conductive middle layer are given in Figure 5. These spectra are from the same model with transmitter-receiver separations of 1, 2, and 10 km. The predominant effect of increasing separation is greater sensitivity to the bottom-layer resistivity and lesser sensitivity to the top-layer resistivity; Fig. 4. Apparent resistivity spectra for six field components over a two-layer model with spurious points deleted. Fig. 5. Apparent resistivity spectra for a three-Layer model with transmitter-receiver separations of 1, 2, and 10 km. in general, however, the three curves show a remarkable degree of similarity, especially for the higher frequency segments. A possible reason for the similarity is that the observed fields for these separations and frequencies may approximate a plane wave field. Hoversten et al. (1981) show that twodimensional plots of observed magnetic fields from a dipolar source appear to converge to plane wave conditions as the separation and/or source frequency is increased. Thus the electromagnetic induction apparent resistivity curve may be equivalent to the magnetotelluric apparent resistivity curve under these conditions. In Figure 6 the magnetotelluric apparent resistivity curve corresponding to the three-layer model is plotted with the EM apparent resistivity spectra at a 5-km separation. The curves match fairly closely, suggesting that standard techniques for interpreting magnetotelluric data may be successful in interpreting EM apparent resistivity spectra. To test this assertion we have interpreted the apparent resistivity curves (Figure 5) with the Bostick continuous inversion algorithm (Bostick, 1977). This particular algorithm was selected because it is amenable to a small hand calculator and useful on partial field curves; it is therefore suitable for in-field application. Figure 7 shows the results of the Bostick inversion of the two EM apparent resistivity curves. The agreement of the inverted data to the three-layer model is good for both separations, although the 10-km separation curve provides a superior fit to the bottom-layer resistivity, and the 2-km separation curve fits the top-layer parameters better. Fig. 6. Apparent resistivity spectra for a three-layer model with a transmitter-receiver separation of 5 km; magnetotelluric apparent resistivity curve is also shown. Fig. 7. Bostick inversion interpretation of EM apparent resistivity curves for transmitter-receiver separations of 2 and 10 km. Three-layer model section is also shown. To illustrate the application of this scheme to field data, we calculated apparent resistivity spectra from the field data shown in Figure 1. In Figure 8 the calculated apparent resistivities from this EM data are shown. This plot is more typical of field apparent resistivity data, the spectrum is not complete, and there is sufficient scatter to make quantitative interpretation somewhat ambiguous; nevertheless, a Bostick inversion was performed on the mean curve through the calculated points (Figure 8). The results of this inversion are shown in Figure 9, along with the model obtained by direct least-squares inversion. The Bostick interpretation of the apparent resistivity data shows good agreement with the layered-model inversion, although there is some scatter to the fit. #### CONCLUSIONS In this paper we have introduced a simple method for calculating apparent resistivity from frequency-domain electromagnetic sounding data. The method is sufficiently simple for in-field use, provides valuable feedback of data quality, and gives qualitative evaluation of incoming results. The apparent resistivity spectra may be interpreted with existing magnetotelluric software, but since curves do not closely approximate plane wave conditions for all frequencies this procedure should be used with caution. The scheme may be easily applied to frequency-domain configurations other than the loop-loop setup shown here, and the application of the method to time-domain electromagnetic sounding should simply involve a Fourier transform of the appropriate generalized curves. Fig. 8. Apparent resistivity spectra calculated from data in Figure 1. Heavy broken line indicates average curve. Fig. 9. Bostick inversion interpretation of average apparent resistivity curve in Figure 8 as compared to a two-layer model obtained by direct inversion of electromagnetic spectra in Figure 1. #### ACKNOWLEDGMENT This work was supported by the Assistant Secretary for Resource Applications, Office of Industrial and Utility Applications and Operations, Geothermal Energy Division of the U.S. Department of Energy under Contract No. W-7405-ENG-48. #### REFERENCES - Bostick, F.X., Jr., 1977, A simple almost exact method of magnetotelluric analysis: Proceedings, Workshop on Electrical Methods in Geothermal Exploration, January 1977, Salt Lake City, Utah, p. 174-183. USGS contract #14-08-001-G-359. - Dey, A., and Ward, S.H., 1970, Inductive sounding of a layered earth with a horizontal magnetic dipole: Geophysics, v. 35, p. 660-703. - Duncan, P.M., Hwang, A., Edwards, R.N., Bailey, R.C., and Garland, G.D., 1980, The development and applications of a wide band electromagnetic sounding system using a psuedo-noise source: Geophysics, v. 45, p. 1276-1296. - Hoversten, G.M., Lee, K.H., and Morrison, H.F., 1981, Electromagnetic profiling of conductive overburden (in preparation). - Keller, G.N., 1971, Natural fields and continuous source methods in electromagnetic exploration: Geoexploration, v. 9, p. 99. - Morrison, H.F., Goldstein, N.E., Hoversten, N., Oppligger, G., and Riveros, C., 1978, Description, field test and data analysis of controlled source EM system (EM-60): Berkeley, Lawrence Berkeley Laboratory, LBL-7088. - Ryu, J., Morrison, H., and Ward, S., 1970, Electromagnetic fields about a loop source of current: Geophysics, v. 35, p. 862-896. - Stark, M., Wilt, M., Haught, J.R., and Goldstein, N.E., 1980, Controlled source electromagnetic survey at Soda Lakes Geothermal Area, Nevada: Berkeley, Lawrence Berkeley Laboratory, LBL-11221. - Sternberg, B.K., 1979, Electrical resistivity structure of the crust in the southern extension of the Canadian shield-layered earth models: J. Geophys. Res., v. 84, p. 212-227. - Tripp, A.C., Ward, S.H., Sill, W.R., Swift, C.M., Jr., and Petrick, W.R., 1978, Electromagnetic and Schlumberger resistivity sounding in the Roosevelt Hot Springs KGRA: Geophysics, v. 43, p. 1450-1469.